Clean Hands for Clean Foods # Use soap and water of at least 100°F - Rub your hands vigorously as you wash them - Wash all surfaces for at least 20 seconds. including: - Back of hands - Wrists - Between fingers - Under fingernails using a good brush - Rinse your hands well - Dry hands with a paper towel Wash your hands in this fashion before you begin work and frequently during the day, especially after performing any of these activities: - After handling money - After handling animals - After coughing, sneezing, using a handkerchief or disposable tissue - After drinking, using tobacco or eating - After handling soiled surfaces (money), equipment or utensils - During food preparation, as often as necessary to remove soil and contamination and to prevent cross contamination when changing tasks - When switching between working with raw food and working with ready-to-eat food - Directly before touching ready-to-eat food or food-contact surfaces, and - After engaging in other activities that may contaminate the hands. - After touching any bare human body parts other than clean hands and clean, unexposed portions of the arms - After using the toilet # HARRISON COUNTY HEALTH DEPARTMENT 241 Atwood Street, Suite 200 Corydon, Indiana 47112 Phone (812) 738-3237, Ext. 1013 Fax (812) 738-4292 www.harrisoncountyhealth.com © Harrison County Health Department, TKM, 2010-19 (812) 738-3237 # **Basic Requirements** to Operate a Mobile Grill, Smoker, Hot Dog Cart, Ice **Cream Cart or similar** #### The Indiana Food Code You must follow all applicable requirements in the Indiana Food Code, 410 IAC 7-24. It can be found online at www.in.gov/isdh/files/410_iac_7-24.pdf. Section 113 is specific to mobile units. ### **Commissary Requirements** According to the Indiana Food Code, mobile retail food establishments must be physically transported to a commissary, approved kitchen or servicing area at least once a day for supplies, cleaning, and servicing operations. - A commissary is a licensed, inspected commercial kitchen. Your home kitchen or garage may <u>NOT</u> be used as a commissary. Mobile units including grills, pushcarts, etc. must return daily for maintenance and cleanup and are NOT permitted to be stored at home. They may <u>only</u> operate in conjunction with a permitted commissary. - If you intend to use a licensed commissary that you do not own, you must provide a signed agreement from the owner confirming your legal use of the commissary. - Your commissary must be inspected and approved <u>before</u> a permit for the operation of your mobile unit is granted. - If the mobile unit discontinues use of the documented commissary, operations must be discontinued immediately until another commissary is secured. # **Requirements for the Mobile Unit** All surfaces must be smooth so they are easily cleanable. They must also be non-absorbent so cleaning chemicals, meat juices, condiments, rainwater, etc., can be wiped off and will not soak in. - An overhead cover (umbrella) to protect against rain, dust, birds, etc. A grill must have a lid. - Hot (≥ 100°F) and cold running water. - A hand washing sink with water of at least 100° F, and stocked with soap and paper towels. - A holding tank for waste water that is at least 15% larger than the water supply tank. - Hot (≥ 135°F) and cold (≤ 41°F) holding facilities. - Hotdogs or pre-packaged, wrapped ice cream novelties may be served from the unit without having a 3 compartment sink for washing, rinsing and sanitizing utensils. - Protection of food from environmental contamination (lids, sneeze guards, etc.). - Your cart and commissary must be inspected and approved <u>before</u> a permit for operation will be granted. #### **Utensil Requirements** - Probe thermometer - Thermometer for each cooler - Approved chemical sanitizer with appropriate test strips for sanitizer bucket and wiping cloths - Proper hair restraints - NO bare hand contact with ready-to-eat food. Gloves, tongs, deli tissue, spoons, etc. are required to prevent manual contact with patron's food - If you offer diced onions, relish, etc., keep it cold (≤ 41°F) and have a spoon for each container # **Food Requirements** Only pre-cooked hotdog-type products are permitted for a hotdog cart. Raw, brat-types are not permitted. Keep onions, relish, cheese, etc. cold! - Condiments; do yours require refrigeration? Read the labels to find out. - Cut produce (onions, tomatoes, lettuce) does require cooling to 41° F or less. - Pre-packaged snack foods (chips, candy). - Individual beverages in bottles or cans. - Maintain potentially hazardous food at 135° F or higher or 41°F or lower. - <u>NO</u> home-prepared food is allowed (must be prepared in the commissary). #### ce. Ice used to cool cans and bottles may not be used in drink cups. ## Wiping Cloths. Rinse and store your wiping cloths in a bucket of sanitizer. Change the solution every 2 hours, or more often if needed. Check the concentration of your sanitizer with your test strips on a regular basis. Various environmental factors, from sunlight to heat, can render your sanitizer useless. Well sanitized work surfaces prevent cross contamination and discourage flies. #### Insect Control and Wastes. Keep food covered to protect it from insects and environmental contamination. Place garbage and paper wastes in a trash can with a tight-fitting lid. Dispose of wastewater in a sewer or public toilet. Flies and other insects are carriers of diseases.